26.7 - Exhibit 20

PURCHASE AND SALE AGREEMENT FOR DIRECT SALE

PURCHASE AND SALE AGREEMENT
(Case Name)

THIS PURCHASE AND SALE AGREEMENT, (hereafter called the Agreement) is made effective as of the date of the last authorized signature below, between (non-federal party) herein referred to as the Purchaser, and the United States of America, acting by and through the Forest Service, Department of Agriculture, hereinafter referred to as the Forest Service. This Agreement is hereby executed pursuant to the (authority).

WITNESSETH:

WHEREAS, the parcel of land, and certain improvements, located in (legal description of Federal property), as described in Schedule A, attached hereto and made a part hereof. The Property is offered for sale to the Purchaser at the approved appraised market value sale price of ($000,000).

WHEREAS, the Purchaser agrees to pay the full sale price for purchase of the property.

NOW THEREFORE, in consideration of the terms and conditions of this Agreement, the parties agree as follows:

A.	The Purchaser shall:

1.	Make payment in the amount of ($000,000) within 30 days of the execution of this Agreement unless extended by mutual agreement. Said payment shall constitute full payment for the Property. Payment must be made in the form of a certified check, postal money order, bank draft, or cashier’s check and made payable to the Department of Agriculture, Forest Service.

2. Bear the cost of any survey, if additional survey is needed. The Property has been surveyed by the Forest Service. As of the date of this agreement, no additional survey work has been identified.

26.7 - Exhibit 20--Continued

3.	Bear the cost of recordation services, and title insurance required or desired by the Purchaser. Note that the Federal government does not provide title insurance, title commitments, or other title documents.

4.	Record the deed in the appropriate county land records.

B.	The Forest Service shall:

1. Remove any personal property and equipment that is not included in the sale, prior to the date of closing.

2. (Sample language) Terminate the existing utility permit. Purchaser will need to work with the utility department to provide them with an easement for this existing power line.

3. Upon receipt of the full payment from the Purchaser, execute and deliver a Quitclaim Deed conveying the Property to the Purchaser. Such deed shall be prepared by the Forest Service. At closing the property shall be free and clear of all exceptions to title, liens, easements, covenants, restrictions, encumbrances, etc., now known as Exceptions, except those shown on the Deed.

4. Notice Regarding Petroleum Products: (Discuss the results from the hazardous materials evaluation and any impacts to the property.)

5. Notice Regarding Asbestos: (When asbestos-containing building materials are present in structures, discuss the results from the evaluation, and any removal taken place.). By this notice the Forest Service is disclosing the presence of asbestos-containing material in these structures/residences and that no further remedial action will be done. The purchaser will be required to sign the attached Indemnification agreeing to hold the United States harmless from damage, losses, claims, liability and cost relating to asbestos. By signing this attachment, the purchaser is also providing written assurance that they will comply with applicable Federal, State and local laws relating to the management and disposal of the asbestos-containing building materials.

6. Notice Regarding Lead Based Paint: Example of language to use:
The Forest Service contracted for inspections and risk assessment for lead-based paint in the residence. The report indicates that the inspection was a limited inspection for informational purposes and was not intended for use in qualifying for HUD Section 8

26.7 - Exhibit 20--Continued

housing, nor would they be considered full HUD Risk Assessments. The inspections indicate that Residence No. 1037 was found to contain lead paint above the amount (1.0 mg/cm2) considered to be lead-based paint in the “Guidelines for the Evaluation and Control of Lead-Based Paint” published by the U. S. Department of Housing and Urban Development (HUD). This paint was found to be in an intact condition, and at the time of inspection required no repair or monitoring. It would not be considered a lead-based paint hazard as defined by Title X of the HUD regulations. This information is provided since OSHA Lead in Construction Standards and the Washington Administrative Code (WAC) may apply during renovation and remodeling activities. Neither agency has established a lead concentration level in paint below which the lead in construction standards does not apply.

The purchaser will be required to sign the attached Indemnification, agreeing to hold the United States harmless from any damage, losses, claims, liability and cost relating to lead base paint. By signing this attachment, the purchaser is also providing written assurance that they will comply with applicable Federal, State and local laws relating to the management and disposal of the lead based paint.

7. Notice of Hazardous Substance Activity: Based on a complete search of agency files, the Forest Service provides notice of the type and quantity of hazardous substances that were stored for one year or more, know to have been released, or disposed of on the property; notice of the time at which such storage, release, or disposal took place; and a description of the response action taken, if any.

8. CERCLA Section 120(h)(3)(A) Covenants and Access Clause: Forest Service will include the following in the deed of conveyance:

b A covenant that all response action necessary to protect human health and the environment with respect to any hazardous substance remaining on the property has been taken before the date of the transfer..
b. A covenant that the United States shall conduct, after the conveyance, any response or corrective action found to be necessary to protect human health and the environment associated with the releases or threatened releases attributable to the time when the United States owned and operated the Property.
c A clause granting the United States access to the Property to conduct the response or corrective action on the Property or on adjoining Property.

26.7 - Exhibit 20--Continued

C.	Other Terms and Conditions:

1. The Purchaser understands that the Forest Service does not furnish title insurance for the property it conveys, and if needed by the Purchaser, title insurance will be the responsibility of the Purchaser. The Forest Service shall provide a copy of its Federal Land Status Report (attached) showing any encumbrances or outstanding rights on the Property, and a draft of the Quitclaim Deed for the Property (attached).

2. The Purchaser agrees that no representative or agent of the United States has made any representations or promise with respect to this agreement not expressly contained herein.

3. The terms of this contract shall be binding on the Purchaser and the Forest Service, subject to the terms and conditions herein provided:

a.	The agreement is not terminated by mutual consent or upon such terms as may be provided in the agreement.

b.	No substantial loss or damage occurs to the Property from any cause.

c.	No undisclosed hazardous substances are found on the Property prior to conveyance.

4. In accordance with State law, either party may record this Agreement in the appropriate county land records.

IN WITNESS THEREOF, the parties hereto have executed this agreement.

PURCHASER	USDA FOREST SERVICE

By:	_____________________	By:	_______________________
	(Name of non-Federal party)		(name of authorized officer)
	(title)
	(name) Region
	USDA Forest Service

_______________	_______________
Date	Date

